BLS WORKING PAPERS U.S. Department of Labor U.S. Bureau of Labor Statistics Office of Prices and Living Conditions An Alternative Formula for Elementary Producer Price Indexes Robert Martin, Andy Sadler, Sara Stanley, William Thompson, Jonathan Weinhagen, U.S. Bureau of Labor Statistics Working Paper 525 May 2020 # An Alternative Formula for Elementary Producer Price Indexes* Robert S. Martin Andy Sadler Sara Stanley William Thompson Jonathan Weinhagen[†] June 2020 #### Abstract We re-estimate historical U.S. Producer Price Indexes (PPI) using the geometric Young formula at the elementary level. We find in most cases, indexes that use the geometric Young escalate between 0.1 and 0.3 percentage points less each year than those that use the modified Laspeyres. However, for wholesale and retail trade, as well as some other services, the differences are much larger. As a result, using the geometric Young at the elementary level lowers the PPI for Final Demand by 0.54 percentage points per year during the study period, a magnitude larger than what has been previously found for the U.S. Consumer Price Index. ^{*} We are grateful to Jeffrey Hill, Thesia Garner, Brian Adams, Rob Cage, Erick Sager, and members of the BLS Technical Advisory Committee, in particular Alberto Cavallo and Carol Corrado, for helpful comments. All errors are our own. [†] Division of Price and Index Number Research (Martin, corresponding author), Division of Price Statistical Methods (Sadler), Division of Industrial Prices and Price Indexes (Stanley, Thompson, and Weinhagen), Bureau of Labor Statistics, 2 Massachusetts Ave., NE, Washington, DC 20212, USA. Emails: Martin.Robert@bls.gov, Sadler.Andy@bls.gov, Stanley. Sara@bls.gov, Thompson.William@bls.gov, Weinhagen.Jonathan@bls.gov. Keywords: Inflation; Aggregation; Geometric Young index; Jevons index JEL Codes: C43, E31 #### 1 Introduction This paper presents re-estimates of historical U.S. Producer Price Indexes (PPI) using the geometric Young formula at the elementary level. The U.S. Bureau of Labor Statistics (BLS) currently uses a modified Laspeyres formula (Bureau of Labor Statistics 2015), but statistical agencies in Italy, Chile, the Netherlands, among others, use the geometric Young (or something similar) for elementary PPIs (OECD 2011). In addition, since 1999, the BLS has used the geometric Young for most elementary indexes that comprise the U.S. Consumer Price Index (CPI) (Bureau of Labor Statistics 2019). While a number of preceding studies, e.g. Boskin, et al. (1996), analyzed differences between formulas for consumer prices, relatively little empirical research of this nature examines producer prices. PPIs are used widely in adjusting procurement contracts and as deflators for other economic time series, so formula choice is of broad significance. Unlike with consumer prices, use of the geometric Young may be less motivated by the issue of substitution bias (Waehrer 2000). However, compared to the modified Laspeyres, the geometric Young has better axiomatic properties (IMF 2004) and lower formula bias (McClelland 1996, Reinsdorf 1998), which are also relevant factors for PPIs. We use both the modified Laspeyres and geometric Young formulas to calculate approximately 7,000 elementary indexes per month covering January 2008 to December 2017. We then aggregate these into versions of 1,016 six-digit commodity (product-based) indexes, 759 six-digit industry indexes, and the headline PPIs for Final Demand and Intermediate Demand (FD-ID). For a more detailed description of PPI classifications, see Bureau of Labor Statistics (2015). In most cases, six-digit indexes using the geometric Young formula at the elementary level are between 0.1 and 0.3 percentage points per year lower than those that use the modified Laspeyres. However, for wholesale and retail trade, as well as some other services, the differences are much larger. As a result, re-estimating the PPI for Final Demand using the geometric Young at the elementary level lowers the index by 0.54 percentage points per year, a larger magnitude than what has been found previously for the U.S. CPI (Boskin, et al. 1996). Formula choice has a greater impact on U.S. PPIs in part because the BLS uses gross margins (selling price minus acquisition price) to measure the prices received by firms that resell items, such as wholesalers and retailers. Excluding these categories, the geometric Young lowers the PPI for Final Demand by 0.23 percentage points per year, comparable to Boskin, et al.'s finding of 0.25 for the U.S. CPI. Changes in margins tend to be more highly dispersed, driving greater differences between index formulas. In addition, the geometric Young is sensitive to near-zero margins. However, our results change very little when we censor the most extreme price changes prior to index calculation. ### 2 Methods and Data A price index aggregates price changes for many items into a single summary measure. Producer price aggregation typically occurs in two stages. First, price changes within a narrowly defined grouping are combined to form an elementary index. Then, these elementary indexes are aggregated into broader measures like the headline PPI for Final Demand. The PPI is currently based on a modified Laspeyres formula (Bureau of Labor Statistics 2015). More precisely, the target is known as the Lowe index. Let q_i^t and p_i^t denote quantity and price, respectively, for an item i in some period t. The Lowe index is then $$I_{Lo}^{t} = \left(\frac{\sum_{i=1}^{N} q_{i}^{b} p_{i}^{t}}{\sum_{i=1}^{N} q_{i}^{b} p_{i}^{0}}\right) \times 100.$$ (1) The index measures the change in expenditure on a fixed basket $\{q_1^b, ..., q_N^b\}$ from the reference period 0 to the comparison period t. Period b is the base period from which quantity information is drawn. If the base and reference periods happen to be the same (b=0), then the index coincides with the well-known Laspeyres formula. If the base and comparison periods are the same (b=t), then it coincides with the Paasche formula. Implementation of the Lowe index uses its expenditure share form, given by $$I_{Lo}^{t} = \left(\sum_{i=1}^{N} s_{i}^{0b} \frac{p_{i}^{t}}{p_{i}^{0}}\right) \times 100, \tag{2}$$ where the $s_i^{0b}=p_i^0q_i^b/\sum_{j=1}^Np_j^0q_j^b$ are hybrid expenditure weights using period 0 prices and base period quantities, and p_i^t/p_i^0 is sometimes referred to as the long-term price relative. At the upper level of aggregation, the PPI uses something close to Eq. 2. At the elementary level, however, shipments data are usually only available in dollar values (the products $p_i^b q_i^b$) rather than quantities (the q_i^b by themselves). As a consequence, the "modified Laspeyres" formula actually implemented is closer to the Young index, written $$I_Y^t = \left(\sum_{i=1}^N s_i^b \frac{p_i^t}{p_i^0}\right) \times 100,$$ (3) where $s_i^b = p_i^b q_i^b / \sum_{j=1}^N p_j^b q_j^b$ are the actual expenditure weights from the base period. If b=0, then the Young, Laspeyres, and Lowe are all equivalent. The axiomatic shortcomings of the Young index have been documented in IMF (2004), and include failure of the time-reversal and transitivity tests. The geometric Young index, given in Eq. 4, is seen as a superior alternative because it satisfies these tests. $$I_{GY}^t = \left(\prod_{i=1}^N \left(\frac{p_i^t}{p_i^0}\right)^{S_i^b}\right) \times 100 \tag{4}$$ This formula has also been called the geometric Lowe, weighted Jevons, and Cobb-Douglas price index. It combines the same price and expenditure information, but using a geometric mean instead of an arithmetic mean. The BLS uses a version of this formula for the majority of elementary CPIs, as do several other countries for their elementary level PPIs. A corollary to Jensen's inequality implies the geometric mean will be less than or equal to the arithmetic mean when based on the same weights, and so we should generally expect index levels to be lower when using the geometric Young. The quantitative significance, however, is an empirical matter. To better understand the implications of formula choice, we use both the current modified Laspeyres (Eq. 3) and geometric Young (Eq. 4) formulas with the PPI microdata to calculate approximately 7,000 elementary indexes per month covering January 2008 to December 2017. Roughly half of these measure output prices for industries, which are organized according to the North American Industry Classification System (NAICS). The other half measure prices for commodities (regardless of producing industry) according to an internal BLS classification system. We then aggregate the elementary indexes to form versions of 1,016 six-digit commodity indexes, 759 six-digit industry indexes, and the headline PPIs for Final Demand and Intermediate Demand (FD-ID). Because the focus is on differences in elementary calculation, all indexes use same the Lowe formula (Eq. 2) at the upper levels. Furthermore, we recalculate indexes that use the modified Laspeyres formula at the elementary level, rather than comparing to the published PPIs, in order to better hold constant other components of methodology such as imputation and item structure changes which are harder to replicate in a research environment. In 98.5 percent of observations, monthly percent changes of the reestimated six-digit commodity indexes fall within 0.1 percent of the actual indexes from production. #### 3 Results As stated, we combine each set of elementary indexes into indexes covering 759 six-digit NAICS industries and 1,016 six-digit commodity groups. The average annual change across the six-digit commodity indexes calculated using the modified Laspeyres is 1.52 percent, versus 1.25 percent for the geometric Young, a difference of 0.27 percentage points. Across industries, the modified Laspeyres indexes average 1.70 percent, while the geometric Young indexes average 0.36 points lower at 1.34 percent. There is considerable heterogeneity across commodities and industries. Figure 1 plots the frequencies of annual percentage point differences for the six-digit commodity indexes. About two thirds of commodities show differences in the 0.0 to 0.3 percentage point range. Frequencies generally decline over higher values, but the right tail is long, with 79 commodities having differences exceeding 0.9 percentage points. As expected, the modified Laspeyres implies higher inflation than the geometric Young for about 95 percent of commodities. Note that a geometric mean will generally result in lower index levels (i.e., - [‡] The distribution across six-digit industries is very similar, so we omit the corresponding histogram. Out of 759 industries, 520 have index differences in the 0.0 to 0.3 percentage point range, and 64 have differences exceeding reference period to comparison period measurements), but the comparison may not always hold for short-term percent changes or when the considered timeframe spans item rotations or weight updates. Table 1 presents the average annual percent changes for seven broad commodity categories. In all but one category (Wholesale and Retail Trade), formulas give average percent changes of the same sign, and the average differences mainly fall in the 0.2 to 0.4 percentage point range. Notable exceptions include Construction, where the average difference is only 0.05 percentage points, and Wholesale and Retail Trade, where the difference (1.35 percentage points) is more than three times that of any other category. The formulas disagree in sign for only about 3.3 percent of six-digit commodities overall, but within Trade, they disagree in 32 percent of cases. Similarly, Table 2 gives the average annual percent changes for the six-digit industry indexes within broad NAICS categories. As with the commodities, most differences average well under one percentage point per year with the exception of Wholesale Trade, Retail Trade, and Finance and Insurance, where the average differences are 1.14, 1.71, and 0.72 percentage points per year, respectively. As a general principle, greater dispersion of the underlying elements (in this case, long-term price relatives) is associated with a greater difference between the arithmetic and geometric mean. We should then expect to see greater dispersion in industries like Trade. Because of periodic discontinuations, we can only recover the long-term relatives for items that are observed during the entire period between sample rotations, a group which we label ^{0.9} percentage points. The modified Laspeyres implies higher inflation than the Geometric Young for about 97 percent of industries. "survivors". To check representativeness, we construct sets of industry indexes using only this subsample and present their average differences in column 4 of Table 3. The full sample differences from Table 2 have been copied to column 3 for comparison. Using the survivors only, the average differences are slightly greater in magnitude (0.42 versus 0.35 percentage points per year), but qualitatively similar to those based on the full-sample. Column 5 shows the average coefficients of variation within each NAICS category. Indeed, within the Trade, Financial Services, and Insurance industries, the long-term price relatives have coefficients of variation of 0.36 on average, versus 0.14 for all other industries. BLS views firms that resell items as providers of services rather than goods. As such, the prices used for Trade are primarily gross margins (selling price minus acquisition price). Gross margins for retailers, for example, reflect the value added by the establishment for services such as marketing, storing, displaying goods, and making the goods easily available for customers to purchase. Several indexes within financial services also use measures that are similar to margins, like bid-ask spreads. Margin prices tend to be more volatile than selling prices alone. The BLS excludes zero or negative margins from calculation. Geometric mean indexes are still sensitive to margins that are close to zero, which can cause the long-term and month-to-month price relatives to be very small or very large (IMF 2004). To assess potential sensitivity, we calculate the commodity indexes after imposing bounds of 0.05 and 20 on the monthly relatives, which matches the BLS procedure for the CPI. For example, if a relative is less than 0.05, we use the value 0.05 in its place. The results change very little. For the Trade category, the average percent changes for the modified Laspeyres and geometric Young increase by 0.025 and 0.04 percentage points, respectively, decreasing the gap between them by only 0.015 percentage points. Similar results hold for tighter bounds of [0.25, 4], which decrease the gap by an additional 0.026 percentage points. There are still influential outliers inside these bounds, but it does not appear that the most extreme price relatives are driving the formula differences. Aggregation of the commodity indexes into the headline PPIs shows the importance of formula choice. Table 4 presents average annual percent changes for the FD-ID indexes over 2010-2017. We also calculate the indexes with and without Trade and Finance, which include margin prices to varying degrees. The Final Demand index escalates 0.54 percentage points per year less when the elementary indexes use the geometric Young formula. This magnitude is larger, but near the range found by similar studies of CPI elementary indexes, such as Boskin, et al. (1996), which found an all-items index difference of 0.25 percentage points, and Reinsdorf and Moulton (1996), which found a difference of 0.47 percentage points. In the case of the PPI for Final Demand, much of the difference is due to the Trade and Finance sectors, which collectively show 1.50 percentage points lower inflation using the geometric Young. Excluding these, the difference between Final Demand indexes is only 0.23 percentage points per year. Figures 2 and 3 illustrate the role these industries play in driving the relative evolution of the alternative indexes. The Intermediate Demand indexes follow a similar pattern. The Processed and Unprocessed Goods indexes differ by 0.24 and 0.15 percentage points per year, respectively. As with Final Demand, the indexes covering Services for Intermediate Demand differ to a greater degree (0.53 percentage points per year), though this gap narrows considerably (to 0.17 percentage points per year) when excluding Trade and Finance. #### 4 Conclusion We find economically significant differences between price indexes calculated using the geometric Young formula versus a modified Laspeyres at the elementary level. Using the geometric Young, for example, would lower the PPI for Final Demand by 0.54 percentage points per year. The effect on most industry and commodity PPIs is smaller—between 0.1 and 0.3 percentage points. For services like wholesale and retail trade, however, higher dispersion in margin prices leads to differences often exceeding one percentage point. Our main findings are little changed when bounding the price relatives, implying the formula differences are not primarily driven by outliers, e.g., values close to zero. The issue of margin prices is unique to PPIs and helps explain why we find greater differences between formulas than earlier studies found using consumer prices. #### References - Boskin, Michael J., Ellen R. Dulberger, Robert J. Gordon, Zvi Griliches, and Dale Jorgenson. 1996. "Toward a more accurate measure of the cost of living: Final Report to the U.S. Senate Finance Committee." In U.S. Senate Finance Committee. Senate Print 104-72, December, 104th Congress, 2nd Session. Washington, DC: GPO. - Bureau of Labor Statistics. 2015. "Chapter 14: Producer Prices." In *Handbook of Methods*. Washington, DC: Bureau of Labor Statistics. https://www.bls.gov/opub/hom/pdf/ppi-20111028.pdf. - Bureau of Labor Statistics. 2019. "Chapter 17: The Consumer Price Index." In *Handbook of Methods*. Washington, DC: Bureau of Labor Statistics. https://www.bls.gov/opub/hom/pdf/cpihom.pdf. - IMF/ILO/OECD/Eurostat/UNECE/World Bank. 2004. *Producer Price Index Manual: Theory and Practice*. Edited by P. Armknecht. Washington, DC: International Monetary Fund. https://www.imf.org/external/pubs/ft/ppi/2010/manual/ppi.pdf. - McClelland, Robert. 1996. Evaluating Formula Bias in Various Indexes Using Simulations. Working Paper 289, Washington, DC: Bureau of Labor Statistics. https://www.bls.gov/osmr/research-papers/1996/ec960140.htm. - Organisation for Economic Co-operation and Development. 2011. *Producer Price Indices Comparative Methodological Analysis.* Paris: Organisation for Economic Co-operation and Development. http://www.oecd.org/sdd/prices-ppp/48370389.pdf. - Reinsdorf, Marshall B. 1998. "Formula Bias and Within-Stratum Substitution Bias in the U.S. CPI." *The Review of Economics and Statistics* (MIT Press) 80 (2): 175-187. doi:10.1162/003465398557375. - Reinsdorf, Marshall B., and Brent R. Moulton. 1996. "The Construction of Basic Components of Cost-of-Living Indexes." In *The Economics of New Goods*, 397-436. University of Chicago Press. http://www.nber.org/chapters/c6073. - Waehrer, Keith. 2000. A Comparison of the Substitution Effects for Input and Output Price Indexes. Working Paper 327, Washington, DC: Bureau of Labor Statistics. https://www.bls.gov/osmr/research-papers/2000/ec000020.htm. ### **Tables** Table 1: Commodity Averages by Category, 2008-17 (Annual Percent Change) | Category | Mod. Lasp. | Geo. Young | Lasp. – Geo. | |-------------------------------|------------|------------|--------------| | Food | 1.66 | 1.45 | 0.21 | | Energy | -0.02 | -0.40 | 0.38 | | Goods Less Food & Energy | 1.68 | 1.50 | 0.19 | | Wholesale and Retail Trade | 1.09 | -0.26 | 1.35 | | Transportation | 2.04 | 1.64 | 0.40 | | Services Less Trade & Transp. | 1.08 | 0.64 | 0.44 | | Construction | 1.60 | 1.55 | 0.05 | Note: Rows are averages of six-digit commodity indexes within specified category. Mod. Lasp. and Geo. Young refer to formulas used for elementary aggregation. Upper-level aggregation uses Lowe formula in all cases. Table 2: Industry Averages by NAICS Category, 2008-17 (Annual Percent Change) | NAICS | Description | Mod. Lasp. | Geo. Young | Lasp. – Geo. | |-------|---|------------|------------|--------------| | 11 | Ag., Forestry, Fishing and Hunting | 1.63 | 1.47 | 0.16 | | 21 | Mining, Quarrying, and Oil and Gas | 2.92 | 2.46 | 0.47 | | 22 | Utilities | 1.17 | 0.64 | 0.53 | | 23 | Construction | 2.10 | 1.86 | 0.23 | | 31-33 | Manufacturing | 1.78 | 1.55 | 0.23 | | 42 | Wholesale Trade | 1.96 | 0.82 | 1.14 | | 44-45 | Retail Trade | 1.05 | -0.66 | 1.71 | | 48-49 | Transportation and Warehousing | 2.13 | 1.79 | 0.34 | | 51 | Information | -0.57 | -1.00 | 0.43 | | 52 | Finance and Insurance | 1.83 | 1.11 | 0.72 | | 53 | Real Estate and Rental and Leasing | 1.02 | 0.67 | 0.35 | | 54 | Prof., Scientific, and Technical Services | 1.57 | 1.40 | 0.17 | | 56 | Admin., Supp., Waste, & Rem. Services | 1.10 | 0.97 | 0.14 | | 61 | Educational Services | 1.23 | 0.96 | 0.27 | | 62 | Health Care and Social Assistance | 1.47 | 1.29 | 0.19 | | 71 | Arts, Entertainment, and Recreation | 2.19 | 1.80 | 0.39 | | 72 | Accommodation and Food Services | 0.81 | 0.61 | 0.20 | | 81 | Other Services (ex. Public Admin.) | 2.24 | 1.85 | 0.40 | Note: Rows are averages of six-digit industry indexes within specified NAICS category. Mod. Lasp. and Geo. Young refer to formulas used for elementary aggregation. Upper-level aggregation uses Lowe formula in all cases. Table 3: Industry Differences and Dispersion, 2008-17 | | | Full Sample | Survivors | Survivors | |-------|---|--------------|--------------|-----------| | NAICS | Description | Lasp. – Geo. | Lasp. – Geo. | LTR C.V. | | 11 | Ag., Forestry, Fishing and Hunting | 0.16 | 0.48 | 0.17 | | 21 | Mining, Quarrying, and Oil and Gas | 0.47 | 0.42 | 0.18 | | 22 | Utilities | 0.53 | 0.84 | 0.28 | | 23 | Construction | 0.23 | 0.23 | 0.11 | | 31-33 | Manufacturing | 0.23 | 0.30 | 0.13 | | 42 | Wholesale Trade | 1.14 | 1.41 | 0.47 | | 44-45 | Retail Trade | 1.71 | 1.68 | 0.35 | | 48-49 | Transportation and Warehousing | 0.34 | 0.35 | 0.16 | | 51 | Information | 0.43 | 0.40 | 0.16 | | 52 | Finance and Insurance | 0.72 | 1.26 | 0.33 | | 53 | Real Estate and Rental and Leasing | 0.35 | 0.33 | 0.16 | | 54 | Prof., Scientific, and Technical Services | 0.17 | 0.13 | 0.10 | | 56 | Admin., Supp., Waste, & Rem. Services | 0.14 | 0.12 | 0.10 | | 61 | Educational Services | 0.27 | 0.17 | 0.13 | | 62 | Health Care and Social Assistance | 0.19 | 0.28 | 0.15 | | 71 | Arts, Entertainment, and Recreation | 0.39 | 0.53 | 0.17 | | 72 | Accommodation and Food Services | 0.20 | 0.41 | 0.21 | | 81 | Other Services (ex. Public Admin.) | 0.40 | 0.41 | 0.22 | Note: Rows are averages within specified NAICS category. Index differences are expressed as percentage points per year. "Survivors" refers to indexes calculated using only those items available during entire sample period. "LTR C.V." denotes coefficient of variation for the long-term relatives. Lasp. and Geo. refer to formulas used for elementary aggregation. Upper-level aggregation uses Lowe formula in all cases. Table 4: PPI for Final and Intermediate Demand, 2010-17 (Annual Percent Change) | | Elementary Indexes | | | |------------------------|--------------------|------------|--------------| | Index | Mod. Lasp. | Geo. Young | Lasp. – Geo. | | Final Demand | 1.57 | 1.03 | 0.54 | | Less Trade and Finance | 1.46 | 1.22 | 0.23 | | Trade and Finance | 1.81 | 0.32 | 1.50 | | Intermediate Demand | | | | | Processed Goods | 0.94 | 0.70 | 0.24 | | Unprocessed Goods | -1.39 | -1.55 | 0.15 | | Services | 2.00 | 1.47 | 0.53 | | Less Trade and Finance | 1.38 | 1.21 | 0.17 | | Trade, and Finance | 3.00 | 1.84 | 1.16 | Note: Mod. Lasp. and Geo. Young refer to formulas used for elementary aggregation. Upper-level aggregation uses Lowe formula in all cases. ## **Figures** Figure 1: Difference between Modified Laspeyres and Geometric Young for Six-Digit Commodities Note: Observations are differences in annual percent changes for 6-digit commodities. Modified Laspeyres and Geometric Young refer to formulas used for elementary aggregation. Upper-level aggregation uses Lowe formula in all cases. 115 113 111 109 107 105 103 101 99 ■Mod. Lasp. Figure 2: PPI for Final Demand (Jan. 2010 = 100) Note: Mod. Lasp. and Geo. Young refer to formulas used for elementary aggregation. Upper-level aggregation uses Lowe formula in all cases. Geo. Young Figure 3: PPI for Final Demand with and without Trade and Finance (Jan. 2010 = 100) Note: Mod. Lasp. and Geo. Young refer to formulas used for elementary aggregation. Upper-level aggregation uses Lowe formula in all cases.